Atlantic Richfield Company 600 Shields Ave. Butte, Montana USA 59701 59701(406) 496-3200 (406) 723-9542 fax www.montanaresources.com 317 Anaconda Road Butte, MT 59701 Main (406) 782-9964 Fax (406) 782-9980 A BP affiliated company ### November 15, 2018 ### **Certified Mail** Mr. Henry Elsen, Esquire Legal Enforcement Program U.S. EPA Region 8 Montana Office Federal Office Building, Suite 3200 10 West 15th Street Helena, Montana 59626 ### **Certified Mail** Mr. Nikia Greene, Remedial Project Manager US EPA Region 8 Montana Office Federal Office Building, Suite 3200 10 West 15th Street Helena, Montana 59626 ### **Certified Mail** Mr. Jonathan Morgan, Esquire Legal Counsel Mine Flooding CERCLA Site Montana Department of Environmental Quality P.O. Box 200901 Helena, Montana 59620-0901 ### **Certified Mail** Mr. Daryl Reed, State Project Officer Mine Flooding CERCLA Site Montana Department of Environmental Quality Remediation Division P.O. Box 200901 Helena, Montana 59620-0901 ### Re: BUTTE MINE FLOODING SITE CD, CV 02-35 Bu-RFC, 2018 Third Quarter Report Dear Mr. Morgan, Mr. Elsen, Mr. Greene, and Mr. Reed: The Settling Defendants (Atlantic Richfield Company and the MR Group, as defined in the Consent Decree) continue to implement the remedial action requirements as specified in the Statement of Work to the Consent Decree. The attached report summarizes those activities conducted during the Third Quarter of 2018. Please contact us if you would like to discuss this BMFOU Quarterly Report. On behalf of the Settling Defendants, Millery Mark Thompson, Project Coordinator Vice President of Environmental Affairs Montana Resources, LLP 600 Shields Avenue Butte, MT 59701 Tim Hilmo, P.E., Operations Project Manager Remediation Management Services Company An affiliate of Atlantic Richfield Company 317 Anaconda Road Butte, MT 59701 Ten: M cc: Rebecca Summerville, Esq. MRI (email copy) Steve Walsh, MR (email copy) Jeremy Fleege, MR (email copy) Cord Harris, AR (email copy) Irene Montero, AR (email copy) Jean Martin, AR (email copy) Loren Burmeister, AR (email copy) John Davis, Esq. Poore, Roth and Robinson P.C. (email copy) Bill Duffy Esq., Davis Graham and Stubbs, LLP (email copy) Terence E. Duaime, MBMG (email copy) Jim Jonas, Copper Environmental (email copy) Rich Keeland, Pioneer Technical (email copy) Don Booth, Booth Consulting (email copy) Joe Vranka, EPA (email copy) Chapin Storrar, CDM (email copy) Garrett Smith, DEQ (email copy) Eric Olson, Copper Environmental (email copy) Matt Vincent, Rampart Solutions (email copy) ### File: MiningSharePoint@bp.com #### Attachments: Settling Defendants Butte Mine Flooding Operable Unit (BMFOU) Quarterly Report Consent Decree for the Butte Mine Flooding Site CD, CV 02-35 Bu-RFC Remedial Action – Implementation of the Remedy Third Quarter, 2018 (July 1 – September 30, 2018) # SETTLING DEFENDANTS BUTTE MINE FLOODING OPERABLE UNIT (BMFOU) QUARTERLY REPORT CONSENT DECREE FOR THE BUTTE MINE FLOODING SITE CD, CV 02-35 Bu-RFC REMEDIAL ACTION – IMPLEMENTATION OF THE REMEDY THIRD QUARTER 2018 (JULY 1 – SEPTEMBER 30, 2018) The Settling Defendants¹ continue to implement the Remedial Action (RA) requirements of the Butte Mine Flooding Operable Unit (BMFOU) specified in the Statement of Work to the Consent Decree (CD). This report summarizes those activities conducted during the third quarter of 2018 as required under *Section X. Reporting Requirements, Paragraphs 31 and 35* of the CD. The headings a) through g) in the following report sections correspond to the categories identified in Paragraph 31. The sections captioned h) *Issues Encountered, i) Five-Year Review Recommendations Status,* and j) *Other* have been added at the request of the U.S. Environmental Protection Agency (EPA). ### a) Actions taken toward achieving compliance with the Consent Decree To achieve compliance with the CD, the Settling Defendants conducted RA activities under the seven components identified in the *Statement of Work for Remedial Design/Remedial Action* ("SOW") which is Appendix C of the CD. These seven components and the RA activities undertaken by the Settling Defendants (hereinafter referred to as "SDs") in the third quarter of this year include: 1. Monitoring Program - The Montana Bureau of Mines and Geology (MBMG) conducted monitoring activities as required by the SOW with the exception of monthly sampling of the Granite Mountain Mine shaft. Water level measurements of the Granite Mountain Mine shaft have not been completed since July 2016 due to an obstruction in the shaft at a depth of 420 feet and safety concerns with accessing the area around the shaft. The MBMG is currently working with the SDs to develop a plan to reestablish this monitoring location. Berkeley Pit samples were collected on September 19, 2018. Results of the sampling will be reported in a forthcoming monthly report from the MBMG. On May 16 and 17, 2018, Atlantic Richfield on behalf of the SDs, conducted field exercises to evaluate alternative unmanned methods for data collection (e.g., profiles, water quality sampling, etc.) of the Berkeley Pit using aerial drone technology. **2. Public Education and Involvement** – The SDs are represented on the Berkeley Pit Public Education Committee which directs publication of the PITWatch and the website BMFOU Third Quarter Report ¹ The term Settling Defendants, as used in this report, collectively refers to Atlantic Richfield Company, Montana Resources, Inc., Montana Resources LLP, and Dennis Washington. www.PITWATCH.ORG. These are the primary vehicles for educating the public about the BMFOU status and activities. During the third quarter of 2018, PITWatch did not conduct any meetings. The PITWatch committee, with support from the SDs, is developing additional content for publishing, and educating the public about BMFOU and RA activities. In addition, as part of a sponsored research agreement between the SDs and Montana Tech, various local waterfowl experts from around Butte and western Montana participate in the Berkeley Pit Migratory Waterfowl Mitigation Advisory Board (Waterfowl Advisory Board), which provides advice to SDs on avian-related Pit topics, including, but not limited to, ways to deter birds from landing and remaining in the Pit. The Waterfowl Advisory Board met on August 17, 2018 and their efforts are described further in Section 6: Waterfowl Mitigation. Further information about Waterfowl Advisory Board activities and advice is contained in the SD's Berkeley Pit Migratory Waterfowl Monthly Reports. Meeting agendas/minutes of the Waterfowl Advisory Board are available upon request. 3. Horseshoe Bend ("HsB") Inflow Control – The SOW requires integration of the HsB flow into mine operations and/or release of treated water into Silver Bow Creek. Since the BMFOU *Record of Decision* (ROD) was issued in 1994 and treated HsB water was integrated into the mining and milling process on April 15, 1996, the flow has become an integral part of the water balance for efficient active mining and milling operations at MR. Treated HsB Water Treatment Plant (WTP) water has been integrated into MR's milling water circuit since the HsBWTP was commissioned in November 2003. During this quarter, a total volume of approximately 409 million gallons were treated and zero gallons were bypassed to the Berkeley Pit. Significant maintenance activities at the HsBWTP completed during the third quarter included: - Wiring in the Stage 2 reactor drive house was rerouted to allow the drive and mixer to be removed through the roof. - Stage 2 reactor mixer was replaced. - New flow meter was installed in the Stage 2 recycle line. - Stage 2 recycle pump was replaced twice. - Stage 1 and 2 blower lines were lowered and re-anchored to the floor of the reactors. - Influent pump No. 114 was changed. - North Slurry pump No. 1 was replaced. - New hot water heaters were installed for the polymer hot water system. Stage 2 cleanout was completed on August 8, 2018 and Stage 1 was brought back online. The HsBWTP operated on two stages until August 24, 2018 when Stage 1 was bypassed and taken out of service to repair the blower line in the Stage 1 reactor. The HsBWTP was returned to two-stage operation on September 6, 2018 and continued operating on two stages through the rest of the quarter. **4. HsB Water Treatment Plant Upgrade/Sludge Repository** – The SDs have initiated the HsBWTP Remedial Action Adequacy Review (RAAR) to ensure that ongoing and future remedial activities meet the requirements of the CD. Table 1 identifies the primary tasks of the RAAR and current status of those tasks. Table 1 – RAAR Primary Tasks and Third Quarter Status | RAAR Items | Quarter 3 2018 Status | |---|--| | RAAR Schedule | The preliminary draft schedule for the BMFOU RAAR was submitted on June 30, 2014 and approved by the Agencies on September 11, 2014. An updated BMFOU RAAR schedule, prepared by the SDs and the "Supervising Contractor" Arcadis, is included as Attachment 1. The BMFOU RAAR schedule will be followed and modified, as needed, with modifications approved by the Agencies. The comprehensive list of activities in the schedule was identified to meet the milestones required in the CD and also to complete important precursor activities to ensure continued protectiveness of the remedy. | | HsBWTP
O&M
Short-Term (Phase
1) Optimization | The Final BMFOU RAAR Horseshoe Bend Water Treatment Plant Short Term Optimization Report was submitted to the Agencies on May 30, 2018. The SDs have initiated recommendations to the HsBWTP as recommended by the report. The status of the recommendations is provided in Attachment 2 and includes any work completed in the third quarter of 2018. | | HsBWTP O&M
Long-Term (Phase 2)
Optimization | The Final Remedial Action Adequacy Review Phase 2 HsBWTP Optimization Evaluation Work Plan was submitted to the Agencies on September 5, 2018. The SDs continued Pilot Study field activities in the third quarter of 2018. | | BMFOU Phase 1
Site-wide Water
Balance Study | The SDs submitted the <i>Draft BMFOU RAAR Phase 1 Water Balance Technical Memorandum</i> (Arcadis, 2018) on February 23, 2018. The Agencies provided comments to the draft on April 23, 2018. The approved <i>Final BMFOU RAAR Phase 1 Water Balance Technical Memorandum</i> was submitted to the Agencies on August 24, 2018. | | BMFOU Phase 2
Site-wide Water
Balance | The SDs submitted the <i>Draft BMFOU RAAR Phase 2 Water Balance Work Plan</i> on August 7, 2018. The Agencies provided comments on the draft work plan on September 26, 2018. | | Quality Assurance
Plan and Procedures/
Sampling and | The SDs submitted the <i>Draft Field Sampling Plan, Butte Mine Flooding Operable Unit, Butte, Montana</i> (Arcadis, 2018) to the Agencies on March 30, 2018. The Agencies provided comments to the draft on May 14, 2018. | | Analysis Plan | The SDs submitted a revised draft and associated SD's responses to Agency comments on August 28, 2018. | | RAAR Items | Quarter 3 2018 Status | |---|---| | | | | Sludge
Disposal/Repository
Evaluation | The Explanation of Significant Differences, Appendix A to the CD, allows sludge to be placed into the Pit. During the third quarter, all the sludge generated by the HsBWTP was placed into the Pit (see Table 2 in Section b). Evaluating sludge disposal alternatives is also included as an activity on the BMFOU RAAR schedule. | | D'unumon | The Sludge Disposal/Repository Evaluation has been incorporated into the Phase 2 HsBWTP Long-Term Optimization Evaluation and is detailed in the Work Plan. | | | The SDs submitted a letter to the Agencies on January 25, 2018 seeking preliminary approval from the Agencies for the Berkeley Pit and Discharge Pilot Project (Discharge Pilot). The Agencies provided a letter in response on February 27, 2018 approving the Discharge Pilot project in concept. | | Berkeley Pit and
Discharge Pilot | The SDs submitted the Draft Berkeley Pit and Discharge Pilot Project Work Plan – Appendix B Discharge System Work Plan to the Agencies on September 24, 2018. | | Project | The SDs provided a Draft Hydrotest Execution Plan Horseshoe Bend Effluent Line to the Agencies on June 22, 2018 for approval to conduct hydrotesting on the Horseshoe Bend Effluent Line (HBEL). The Agencies provided comments on July 11, 2018. The SDs filed a Request for Change (RFC) on July 17, 2018 addressing necessary dewatering for the HBEL hydrotest. | | RAAR Technical
Memorandum | The SDs are currently working on a draft to be submitted to the Agencies as indicated in the current RAAR schedule. | - 5. West Camp System During the third quarter of 2018, approximately 35.5 million gallons of water were pumped from the West Camp Pump Station (WCP-1) to Lower Area One (LAO) for treatment in the Butte Treatment Lagoons (BTL) system. Operators of the BTL maintained normal operating levels below the critical water level the entire quarter. The water level at the end of the third quarter was 5,421.81 feet (National Geodetic Vertical Datum [NGVD] 29). This is below the West Camp Critical Water Level of 5,435 feet (NGVD 29). - **6.** Waterfowl Mitigation During the reporting period, the SDs conducted migration monitoring, waterfowl identification training, observation and active and passive hazing efforts of waterfowl, as well as reporting as required by the *Berkeley Pit Migratory Waterfowl Mitigation Plan Observation and Hazing Program* (Exhibit 5 to the CD). A rotational slump of the highwall in the southeast sector of the Berkeley Pit occurred on February 8, 2013. This slope failure and the potential for continuing slope instability in the Pit has created a safety issue for manned on-the-water activities. To mitigate that risk, the SDs have been developing and evaluating drone, remote-controlled vehicles, and other methods that can deter waterfowl from landing or staying in the Pit. These efforts are documented in the monthly waterfowl reports. The SDs submitted the *BMFOU* – *Berkeley Pit Waterfowl Mitigation Plan, Interim Measures for Fall 2017 Migration* on August 18, 2017 to the Agencies for review and comment. The Agencies provided comments on October 2, 2017. The SDs submitted the *Response to EPA's Comment Letter of October 2, 2017 for Butte Mine Flooding Operable Unit (BMFOU)* – *Proposed Additional Bird Mitigation and Hazing Techniques for the Berkeley Pit, Fall 2017* on March 16, 2018. The SDs submitted a preliminary draft outline/Table of Contents for the *Updated BMFOU – Berkeley Pit Waterfowl Mitigation Plan Observation and Hazing Program* on December 28, 2017 to the Agencies for review and comment. The Agencies provided comments to the draft outline/Table of Contents to the SDs on February 22, 2018. The SDs submitted the *Silver Bow Creek/Butte Area NPL Site Butte Mine Flooding Operable Unit – Draft Final Berkeley Pit Waterfowl Protection Plan* (SDs, 2018) to the Agencies on August 10, 2018. The Waterfowl Advisory Board provided and discussed its recommendations to the *Draft Final Berkeley Pit Waterfowl Protection Plan* (EPA, 2018) with the SDs and the Agencies at its meeting on August 17, 2018. It was confirmed by the Agencies at this meeting that the SDs will continue to implement the Spring and Fall Interim Plans during the fall migration season, which began on August 15, 2018. The SDs received the Agencies comments on the *Draft Final Berkeley Pit Waterfowl Protection Plan* (EPA, 2018) on September 24, 2018. Also during the reporting period, the SDs underwent waterfowl identification training provided by Dr. Stella Capoccia, Montana Tech and Gary Swant of the Waterfowl Advisory Board on August 30 and 31 and September 6 and 7, 2018. These trainings are conducted to provide the SDs' observation and hazing personnel and contractors with updates to waterfowl mitigation practices, migration information and to improve waterfowl identification data collection at the Pit. During the third quarter, the SDs prepared the *Berkeley Pit Migratory Waterfowl Mitigation Monthly Reports* which included detailed descriptions of the mitigation efforts conducted, along with the observation and hazing logs. The following waterfowl mitigation reports were submitted to the Agencies in the third quarter: - 1. The *June 2018 Berkeley Pit Migratory Waterfowl Mitigation Monthly Report* SDs, 2018), submitted on July 17, 2018. - 2. The *July 2018 Berkeley Pit Migratory Waterfowl Mitigation Monthly Report* (SDs, 2018), submitted on August 13, 2018. - 3. The August 2018 Berkeley Pit Migratory Waterfowl Mitigation Monthly Report (SDs, 2018), submitted on September 19, 2018 Atlantic Richfield, on behalf of the SDs, conducted a demonstration using stationary, automated lasers at the Warm Springs Ponds (WSP) in support of ongoing evaluations of waterfowl hazing and deterrent technologies for potential use at the Pit. The Agencies approved the *BMFOU – Waterfowl Mitigation Plan Warm Springs Ponds (WSP) Laser Demonstration Scope of Work (SOW)* (Atlantic Richfield Company, 2018) on August 6, 2018. On the evenings of September 11 through 13, 2018, Atlantic Richfield conducted the WSP laser demonstration. Results from this demonstration are being evaluated and may be provided or discussed in a future report. 7. Institutional Controls – The SDs achieved full compliance with this component of the RA SOW by providing funding in 2002 under past and future cost cash-out provisions of the CD. The Butte Alluvial and Bedrock Controlled Ground Water Area (BABCGWA) was established by the Montana Department of Natural Resources and Conservation (DNRC) in October 2009 with Butte-Silver Bow County as the petitioner. Implementing and monitoring the BABCGWA was assigned to the MBMG. Please see the *Butte Mine Flooding Operable Unit, Water-Level Monitoring and Water-Quality Sampling, 2012 Consent Decree Update, 1982-2012* (MBMG, 2013) and consult Mr. Terrence E. Duaime, Project Manager of the MBMG for more detailed information. Access - The SDs have fully complied with the CD requirement to provide access to the Agencies. Access was provided to the MBMG personnel to conduct monitoring. # b) Summary of all results of sampling and tests and all other data generated in the previous quarter Table 2 summarizes the performance of the HsBWTP in the third quarter of 2018, and in total for the year. **Table 2 – HsBWTP Third Quarter Performance Table** | Period | Influent
(MG¹) | HSB
Plant
Water ²
(MG) | Sludge Lime
Wasted Delivered
(MG) (tons) | | Average
Influent
Flow
(MGD) | Average
Lime Usage
(mg/L) | |-----------|-------------------|--|--|--------|--------------------------------------|---------------------------------| | Quarter 1 | 393 | 369 | 14.5 | 3,022 | 4.4 | 1,845 | | Quarter 2 | 410 | 375 | 25.6 | 3,224 |
4.5 | 1,885 | | Quarter 3 | 409 | 389 | 16.0 | 3,907 | 4.4 | 2,292 | | Quarter 4 | | | | | | | | Total | 1,212 | 1,133 | 56.1 | 10,153 | 4.4 | 2,007 | ¹MG: millions of gallons. MGD: millions of gallons per day. mg/L: milligrams per Liter. The HsBWTP water is sampled at multiple locations including the HsBWTP influent, Stage 1 Clarifier overflow (during 2 stage operation), and Plant Water (formerly named plant effluent). These data will be used in the RAAR HsBWTP optimization currently ongoing. The testing demonstrates that the current operation of the HsBWTP satisfactorily complies with the requirement of the CD to treat HsB water that is to be incorporated in MR's milling circuit. In the vicinity of the HsBWTP, engineering controls associated with groundwater monitoring and dewatering to manage the groundwater elevation continued to operate. The *Horseshoe Bend Water Treatment Plant Groundwater Level Reduction Project Quarterly Report* is included as Attachment 3 to this report. # c) <u>Identify all work plans and other deliverables required by this Consent Decree</u> completed and submitted in the previous quarter The following lists the deliverable required by the CD, and relevant to the BMFOU, completed or submitted to the Agencies in the third quarter of 2018 and not otherwise listed elsewhere in this document [specifically in a) 4. and a) 6.]: 1. Contract No. 415008-TO-2, Butte Mine Flooding-July 2018 Monthly Report, BMFOU Consent Decree 02-35-BU-SEH (MBMG, 2018) was submitted on August 13, 2018. # d) <u>Describe all actions, data collection and implementation or work plans that may be</u> required under this CD scheduled for the next quarter and provide other information relating to the progress of the work **RA** Activity - The anticipated activity summary for the fourth quarter of 2018 is organized in the following seven components identified in the SOW, with an eighth component describing other progress of the work not specifically required by the CD: ²The treated HsB water that is used in MR's milling process as required by the CD will be referred to as "HsB Plant Water" instead of the previously used term "effluent". This semantics change has been made to distinguish between effluent that eventually will be treated to the discharge standards stipulated in the CD SOW, and treated plant water that is included in MR's milling process. - 1. Monitoring Program The Monitoring Program will continue to be implemented during the next quarter, with the exception of the Granite Mountain Mine shaft. The MBMG and SDs will continue to develop a plan to reestablish the Granite Mountain Mine shaft monitoring location. The SDs will continue to cooperate in providing access and offer assistance to the MBMG in performing this task. - **2. Public Education and Involvement** The SDs will provide information to the Agencies as requested and participate in any public education meetings or activities that the Agencies deem necessary to fulfill this requirement of the CD. - **3.** Horseshoe Bend ("HsB") Inflow Control The HsBWTP will continue to operate in the next quarter with the goal of capturing and treating flow emanating from the HsB area. The Inflow Control requirement will continue to be met with the HsBWTP treated water being integrated into the mining and milling operations. Operation of the dewatering system around the HsBWTP will continue. - The SDs will continue to progress the RAAR as described in the RAAR schedule (Attachment 1). - **4. HsB Water Treatment Plant Upgrade/Sludge Repository** Current work associated with the HsBWTP Upgrade/Sludge Repository generally include continuing with RAAR-related work per the current RAAR schedule and as indicated in Table 1. Sludge from the HsBWTP will continue to be placed into the Pit during the next quarter. - **5.** West Camp System Pumping from WCP-1 will continue to maintain West Camp water levels below the critical water level. - **6.** Waterfowl Mitigation Waterfowl mitigation efforts will continue as required by Exhibit 5 of the CD, subject to the approved variance from manned on-the-water activities on the Pit water surface. The following activities will be completed in addition to waterfowl mitigation efforts as described in the *Draft Final BMFOU Berkeley Pit Waterfowl Protection Plan* (SDs, 2018): - The SDs will continue to implement and evaluate additional waterfowl mitigation activities identified in the BMFOU Berkeley Pit Waterfowl Mitigation Plan, Interim Measures for Fall 2017 Migration and Proposed Additional Bird Mitigation and Hazing Techniques for the Berkeley Pit Spring 2017. - The SDs anticipate providing responses to Agency comments on the *Draft Final BMFOU Berkeley Pit Waterfowl Protection Plan* (SDs, 2018) in the fourth quarter of 2018. - 7. **Institutional Controls** The Institutional Controls required by the CD will continue to be met with full access provided to the Agencies and MBMG at reasonable times. MR plans to continue to operate the active mining and milling operations within the stipulations of *Section IX. Access and Institutional Controls* of the CD. - **8.** Other During the fourth quarter of 2018, the SDs will continue to progress the Discharge Pilot Project to include: - Atlantic Richfield, on behalf of the SDs, plans to finalize the document, and began the work associated with the *Draft Hydrotest Execution Plan Horseshoe Bend Effluent Line* (Atlantic Richfield Company, 2018). - Atlantic Richfield, on behalf of the SDs, and in consultation with the Agencies, will continue to design and build the components associated with the *Draft Berkeley Pit and Discharge Pilot Project Work Plan Appendix B Discharge System Work Plan* (Wood, 2018). - The SDs will continue to design and construct the Discharge System pipelines. - MR, on behalf of the SDs, will continue to design and build the Onsite Water Management components of the Discharge Pilot Project. - The SDs will submit the draft *Discharge Pilot Project Work Plan* to the Agencies. # e) <u>Include information regarding unresolved delays encountered or anticipated that</u> may affect the future schedule for implementation of the Work. The SDs have been working to develop alternative ways to conduct on-the-water activities that meet the objectives of the waterfowl mitigation plan. The SDs have been testing remote controlled drones for some activities, including waterfowl mitigation hazing with the sampling drone boat and other un-manned drone technology. Additional development and testing of unmanned remote controlled aerial drones and on-the-water craft continues. # f) Include any modifications to the Remedial Action or Remedial Design Work Plans or other work plans or schedules that SDs have proposed to EPA or that have been approved by the EPA. The MBMG is not currently monitoring the Granite Mountain Mine shaft due to safety concerns as discussed above. ### g) <u>Describe all activities undertaken in support of the Community Relations Plan</u> <u>during the previous quarter and those to be undertaken in the next quarter</u> Please see the response above in Section a. Actions taken toward achieving compliance with the CD, Subsection 2. Public Education and Involvement for details to the answers of this reporting requirement. ### h) <u>Issues encountered</u> Safety concerns have led to temporary suspension of water-level monitoring at the Granite Mountain Mine shaft as discussed above. ### i) EPA 5 Year Review Recommendations Status In order to determine if the remedy is or will be protective of human health and the environment, the EPA conducts 5-year reviews of the site to evaluate the implementation and performance of the BMFOU remedy. The most recent 5-year review was completed in 2016. As part of the 5-year review, the EPA provides recommendations to address current site issues as presented in Table 14 of the *Fourth Five-Year Review Report for Silver Bow Creek/Butte Area Superfund Site*, EPA ID MTD980502777, Butte, Silver Bow Deer Lodge Counties, Montana (EPA, 2016). The EPA has requested the SDs report the status of these recommendations in the quarterly BMFOU report. The status of the follow-up actions is described in the table below. **Table 3 Recommendations to Address Current Site Issues** | T | Recommendation/Follow- | Party | Oversight | Milestone | Affe
Protectiv | | 64.4 | |---|---|-------------|-----------|------------|-------------------|--------|---| | Issue | Up Action | Responsible | Agency | Date | Current | Future | Status | | Rotational slumps have occurred at the Pit and analysis indicates there will continue to be future slumps. | Complete implementation of the recommendations required by EPA regarding the 2014/2015 slope stability study. | SDs | EPA/DEQ | 09/30/2017 | No | Yes | In the third quarter of 2018 Slope Stability Monitoring was conducted (see Attachment 4). | | Sampling of the water in the Berkeley Pit has been limited due to safety concerns of physically being on the surface of the water. | Implement current alternatives that are being developed. | SDs | EPA/DEQ | 09/30/2017 | No | Yes | The SDs, with support from Montana Tech, have constructed a sampling drone boat. The sampling drone boat
has been used to successfully collect water samples from the Pit since July 19, 2017, and the SDs propose to continue to use the sampling drone boat to collect Pit water samples in the future. | | A portion of the Waterfowl
Mitigation Plan has been
modified due to safety
concerns related to slope
stability at the Berkeley Pit. | After implementing recommendations required by EPA regarding the 2014/2015 slope stability study, evaluate the remedy to determine any needed changes to the Waterfowl Mitigation Plan. | SDs | EPA/DEQ | 09/30/2019 | No | Yes | The SDs continue to test and evaluate additional methods to prevent waterfowl from landing in the Pit, and to minimize the time spent on the Pit by waterfowl that do land, based on the input and recommendations of the Waterfowl Advisory Board and other waterfowl experts. The SDs are responding to comments received from the Agencies to the <i>Draft Final BMFOU – Berkeley Pit Waterfowl Protection Plan</i> (SDs, 2018) on September 24, 2018. | ### j) Other The following information is included in this report at the request of the Agencies, and is not part of the BMFOU RA. MR continued operations during the third quarter in compliance with State-issued permits and the description in the CD that allows for the recovery of ore, crushing, concentration, leaching and the importation of water as needed for mining (CD, Section IX. ACCESS AND INSTITUTIONAL CONTROLS, part 26b., p. 39). Attachment 4 is a memorandum from the third quarter titled, *Berkeley Pit Slope Stability Third Quarter Summary 2018* (MR, 2018) produced by MR's Engineering Department. The report summarizes activities conducted during the quarter related to monitoring and dewatering of the alluvium in the Concentrator, Southeast Corner and Pittsmont Sectors of the Pit. Submission of this report does not constitute a statement by Atlantic Richfield Company or MR concerning responsibility between them for any identified tasks or a statement by Atlantic Richfield Company or MR that any specific task is required to comply with any existing agreement. # BMFOU QUARTERLY REPORT THIRD QUARTER 2018 **ATTACHMENT 1:** **Revised BMFOU RAAR Schedule** # **Atlantic Richfield Company** # DRAFT BMFOU RAAR SCHEDULE | | Task | | Summary | ~ | External Milestone | \$ | Inactive Summary | \ | Manual Summary Rollu | р | Finish-only | 3 | |---|-----------|---|----------------|----------|--------------------|-----------|------------------|----------|----------------------|----------|-------------|----------| | Project: RAAR Schedule Update 0303
Date: Sun 10/7/18 | | | | | Inactive Task | | Manual Task | | Manual Summary | | Progress | | | | Milestone | • | External Tasks | | Inactive Milestone | ♦ | Duration-only | | Start-only | <u> </u> | Deadline | <u> </u> | | | | | | | | | Page 1 | | | | | | # BMFOU QUARTERLY REPORT # THIRD QUARTER 2018 ### **ATTACHMENT 2:** # HsBWTP O&M Short Term Optimization Recommendations Status | No. | Recommendatio
n | Description | Purpose | Priority | Report Section | | | | | | |-----|---|--|---|--|----------------|--|--|--|--|--| | 1 | Install coupons. | Install hot-tapped corrosion coupons at strategic locations in HsBWTP. | To provide objective metric (i.e., weight gain) to assess process performance (e.g., SRR). | High | 3.6 | | | | | | | | | Status | Scale coupons installed in alkalization tank, reactor, and clarifier in both stage one and stage 2. Coupons were installed in November and are pulled, weighed, and cleaned every week to established baseline scaling information. | | | | | | | | | 2 | Modify EQ basin operation. | Allow level to fluctuate to attenuate variations in flow. | To provide a more consistent feed to the HsBWTP. | High | 4.1 | | | | | | | | | Status | Allow the level to flu making adjustments | en 40% and 60% before | | | | | | | | 3 | Improve first- and second-stage pH adjustment reactors' mixing. | Replace radial mixers with axial flow mixers (in progress). | To provide completely mixed tank contents. | High | 4.4.2
4.4.6 | | | | | | | | | Status | _ | 1 st stage mixer was replaced and was started up on 6/1
Replacement of 2 nd stage reactor mixer was completed | | | | | | | | No. | Recommendatio
n | Description | Purpose | Priority | Report Section | | | | | |-----|--|---|---|--|--|--|--|--|--| | | | | support and the line | was tempora | ter came loose from its
rily removed. This resulted
om 6/26/18 to 9/5/18. | | | | | | 4 | Increase polymer | Increase polymer concentration to extend aging time. | Increased aging allows polymer molecule to uncoil, exposing more active sites. | Medium | 4.4.9 | | | | | | 4 | aging time. | Status | Motors are pulling al
the overload protecti | oout 4.5 amps
on is set at 4
letermine wha | ased from 0.11% to 0.16%. s at this concentration and .9 amps. We are working at modifications are needed | | | | | | 5 | Replace polymer
mixer motor. | Install larger motors that can accommodate higher loads from more concentrated polymer solution. | Larger mixer
motor to address
electrical load
from increased
viscosity. | ss
Medium 4.4.9 | | | | | | | | | Status | Same as above. | | | | | | | | 6 | Troubleshoot
first-stage air flow | Ensure accurate air flow to first stage, especially. | Optimize aeration to achieve iron removal. | High | 4.4.5 | | | | | | 0 | meter. | Status | | - | ecember and is reading
to the flow rates of the stage | | | | | | 7 | Adopt target for TSS in first- and second-stage pH | Establish TSS
targets in first- and
second-stage pH
adjustment reactors
to control SRR. | Simplify operational High 4.6 control of SRR. | | | | | | | | | adjustment reactors. | Status | | ne results sho | ith scale coupons since
ow a slight reduction in scale | | | | | | 8 | Inspect influent and effluent pumps and | Determine if scaling
or other issues
causing pumps to
not achieve design
pressure and flow. | Investigate key hydraulic limitations to achieving HsBWTP design flow rate. | Medium | 5.2.1 | | | | | | | piping. | Status | solid accumulation.
pump installed. Init | Influent wet
ally pump co
ded. Effluer | ected and found significant
well was cleaned and new
uld produce higher flows but
nt wet well will be cleaned in
he Berkeley Pit for | | | | | | No. | Recommendatio
n | Description | Purpose | Priority | Report Section | | | | | |-----|---|--|---|--|--|--|--|--|--| | | | | approximately 5 day | s during clear | nout. | | | | | | 9 | Test pumps following inspection. | Determine if pumps operating on design curve. | Establish pump capability to achieve design pressure and flow. | Medium | 5.2.1 | | | | | | | ionowing inspection. | Status | | g a new pump | p 4,400 gpm after cleaning
b. Flow has since degraded
3,320 gpm. | | | | | | | | Replace existing baffles with larger, shorter baffles. | Minimize
hydraulic
limitation. | High | 6.2 | | | | | | 10 | Remove upwell baffles. | Status | The reactors will be monitored to determine if the new mix will prevent soilds from accumulating at the opening to the upwell. If this improvement plus raising the reactor launce side wall height is not sufficient to eliminate the hydraulic bottleneck, then removal of the upwell baffles will be investigated. | | | | | | | | 11 | Increase reactor
launder side wall | Increase
cross-sectional
area. | Avoid launder overtopping at elevated flow rates. | Medium | 5.2.4 | | | | | | | height. | Status | Reactor launder side wall height was increased during the stage clean-out in June of 2018. | | | | | | | | | | Operate HsBWTP in | Objectively determine if | | 4.4 | | | | | | 12 | Evaluate increased | parallel single-stage
mode. | increased HRT improves performance. | High | 4.6
6.1 | | | | | | | HRT. | Status | HRT will be prelimin | feed rates. | d by monitoring scale
Further evaluation will be | | | | | | 13 | Revise SRR calculation method. | Evaluate lime feed rate as control variable to SRR pump rate (each stage). | Automate SRR
flow to already
trended variable. | Medium | 4.6 | | | | | | | | Status | Lime feed rate is not calculation is curren | ach stage. A mass balance
I to track the SRR. | | | | | | | 14 | Conduct frequent jar testing of polymer | Assess proper polymer dosage in laboratory. | Verify polymer use by laboratory testing. | High | 4.4.9 | | | | | | | performance. | Status | Jar testing is
conduct change. | cted once per | week or when conditions | | | | | | No. | Recommendatio
n | Description | Purpose Priority Report Section | | | | | | | | |-----|--|---|---|--|--|--|--|--|--|--| | 15 | Repair "windows" in clarifier center tube. | Patch holes cut into clarifier (temporary). | Obviate potential for solids to short Low 4.4.8 circuit. 6.1 | | | | | | | | | | | Status | We will evaluate after polymer system optimization. | | | | | | | | | | | Replace hydraulic jump mixing with jet mixing. | Improve polymer addition, improve High 4.4.7 clarification. 6.1 | | | | | | | | | | Install int mix | | Polymer addition location was changed in the first stage from the hydraulic jump to immediately before the clarifier center well. There was visual improvement in the clarifier and jar tests. Effluent TSS has been monitored since 2/14/18 and all results have been below the discharge standard of 20 mg/l for a monthly average. Therefore, this recommended modification is not needed. | | | | | | | | | 16 | Install jet mix
diffuser for polymer
feed. | Status | HSB WTP Effluent TSS 20 18 16 14 12 10 10 10 10 10 11 10 10 10 11 10 10 10 | | | | | | | | | | | Descale reactor launder more often than plant-wide descaling. | Improve launder hydraulics, avoid overtopping at elevated flow. High 6.2 | | | | | | | | | 17 | Remove scale from reactor launder more frequently. | Status | This recommendation may not be implemented. Scale accumulation did not cause a bottleneck in the system until mid-April, which was about 1 month before the scheduled annual cleanout. At this point the influent flow was limited to 5.2 MGD. The increase launder side wall height (recommendation 11) that was implemented in the clean-out should further reduce the impacts of scale accumulation. | | | | | | | | # BMFOU QUARTERLY REPORT # THIRD QUARTER 2018 ### **ATTACHMENT 3:** Horseshoe Bend Water Treatment Plant Groundwater Level Reduction Project Quarterly Report Montana Resources, LLP 600 Shields Ave. Butte, Montana USA 59701 (406) 496-3200 (406) 723-9542 fax www.montanaresources.com ### **MEMORANDUM** **TO:** Mark Thompson **FROM:** Amanda Griffith DATE: November 2, 2018 SUBJECT: HsBWTP GWL Reduction-2018 3rd Quarter Summary ### Overview The Horseshoe Bend groundwater dewatering system was operated almost continuously through the third quarter of 2018, with an operational efficiency of approximately 99.9%. There was one brief shutdown of pumping wells related to a power outage. Flow rates can be seen in Table 1, and locations of the wells around the plant can be seen in Figure 1. Water levels and pumping rates were monitored weekly to determine their effect on the dewatering of the area. Changes in water level over the second quarter can be seen in Table 2. No new monitor wells were installed during the third quarter. The pumping rate in well H15-7 is slowing down; this will be monitored to determine if the well should be developed and the pump and motor replaced. The Static Water Level (SWL) and Pumping Water Level (PWL) elevations of all wells can be seen in Table 2. A graphical plot of the elevations can be seen in Figure 2. Table 1. Pumping rates for HsBWTP dewatering wells for the 3rd quarter of 2018. | All Elevations ACM | H14-1 | | H14-2 | | H14-3 | | H14-4 | | H14-5 | | H14-6 | | |--------------------|--------------|-----------|--------------|-----------|--------------|-----------|--------------|-----------|--------------|-----------|--------------|-----------| | | Ground Level | 5632.25 | Ground Level | 5631.02 | Ground Level | 5614.91 | Ground Level | 5618.0 | Ground Level | 5617.1 | Ground Level | 5631 | | | water level | water | water level | water | water level | water | water level | water | water level | water | water level | water | | Date | below MP | elevation | below MP | elevation | below MP | elevation | below MP | elevation | below MP | elevation | below MP | elevation | | 6/29/2018 | 41.6 | 5593.00 | 43.27 | 5590.20 | 41.66 | 5575.20 | 31.81 | 5588.30 | 67.25 | 5551.85 | 69.93 | 5563.25 | | 7/5/2018 | 41.66 | 5592.94 | 43.24 | 5590.23 | 41.83 | 5575.03 | 31.92 | 5588.19 | 67.54 | 5551.56 | 70.14 | 5563.04 | | 7/11/2018 | 41.68 | 5592.92 | 43.24 | 5590.23 | 41.80 | 5575.06 | 31.92 | 5588.19 | 67.34 | 5551.76 | 70.05 | 5563.13 | | 7/18/2018 | 41.70 | 5592.90 | 43.32 | 5590.15 | 41.88 | 5574.98 | 32.00 | 5588.11 | 67.34 | 5551.76 | 70.08 | 5563.10 | | 7/25/2018 | 41.78 | 5592.82 | 43.24 | 5590.23 | 41.99 | 5574.87 | 31.95 | 5588.16 | 67.43 | 5551.67 | 70.09 | 5563.09 | | 8/1/2018 | 41.81 | 5592.79 | 43.17 | 5590.30 | 41.62 | 5575.24 | 32.01 | 5588.10 | 67.30 | 5551.80 | 70.06 | 5563.12 | | 8/8/2018 | 41.94 | 5592.66 | 43.20 | 5590.27 | 42.09 | 5574.77 | 32.08 | 5588.03 | 67.45 | 5551.65 | 70.10 | 5563.08 | | 8/15/2018 | 42.07 | 5592.53 | 43.32 | 5590.15 | 42.12 | 5574.74 | 32.20 | 5587.91 | 67.42 | 5551.68 | 70.10 | 5563.08 | | 8/23/2018 | 42.08 | 5592.52 | 43.35 | 5590.12 | 42.10 | 5574.76 | 32.29 | 5587.82 | 67.33 | 5551.77 | 70.07 | 5563.11 | | 8/29/2018 | 42.24 | 5592.36 | 43.34 | 5590.13 | 42.20 | 5574.66 | 32.33 | 5587.78 | 67.41 | 5551.69 | 70.18 | 5563.00 | | 9/5/2018 | 42.36 | 5592.24 | 43.32 | 5590.15 | 42.43 | 5574.43 | 32.45 | 5587.66 | 67.68 | 5551.42 | 70.32 | 5562.86 | | 9/12/2018 | 42.41 | 5592.19 | 43.40 | 5590.07 | 42.38 | 5574.48 | 32.44 | 5587.67 | 67.40 | 5551.70 | 70.23 | 5562.95 | | 9/19/2018 | 41.91 | 5592.69 | 43.38 | 5590.09 | 42.51 | 5574.35 | 32.51 | 5587.60 | 67.61 | 5551.49 | 70.20 | 5562.98 | | 9/26/2018 | 41.85 | 5592.75 | 43.37 | 5590.10 | 42.62 | 5574.24 | 32.59 | 5587.52 | 67.72 | 5551.38 | 70.40 | 5562.78 | | 10/3/2018 | 41.83 | 5592.77 | 43.48 | 5589.99 | 42.63 | 5574.23 | 32.64 | 5587.47 | 67.80 | 5551.30 | 70.31 | 5562.87 | | All Elevations ACM | H15-7 | | H15-8 | | H15-9 | | H15-10 | | H15-11 | | H15-12 | | |--------------------|--------------|-----------|--------------|-----------|--------------|-----------|--------------|-----------|--------------|-----------|--------------|-----------| | | Ground Level | 5631.5 | Ground Level | 5629.47 | Ground Level | 5631.64 | Ground Level | 5620.41 | Ground Level | 5622.84 | Ground Level | 5631.6 | | | water level | water | water level | water | water level | water | water level | water | water level | water | water level | water | | Date | below MP | elevation | below MP | elevation | below MP | elevation | below MP | elevation | below MP | elevation | below MP | elevation | | 6/29/2018 | 31.53 | 5600.24 | 32.82 | 5598.94 | 25.08 | 5609.35 | 40.22 | 5582.78 | 34.09 | 5591.76 | 25.86 | 5607.48 | | 7/5/2018 | 31.65 | 5600.12 | 32.85 | 5598.91 | 25.2 | 5609.23 | 39.68 | 5583.32 | 34.02 | 5591.83 | 26.21 | 5607.13 | | 7/11/2018 | 31.67 | 5600.10 | 32.82 | 5598.94 | 25.17 | 5609.26 | 40.16 | 5582.84 | 33.97 | 5591.88 | 26.31 | 5607.03 | | 7/18/2018 | 31.67 | 5600.10 | 32.85 | 5598.91 | 25.25 | 5609.18 | 40.20 | 5582.80 | 34.73 | 5591.12 | 26.66 | 5606.68 | | 7/25/2018 | 31.68 | 5600.09 | 32.88 | 5598.88 | 25.32 | 5609.11 | 40.19 | 5582.81 | 34.70 | 5591.15 | 26.60 | 5606.74 | | 8/1/2018 | 31.68 | 5600.09 | 32.87 | 5598.89 | 25.40 | 5609.03 | 40.12 | 5582.88 | 34.28 | 5591.57 | 27.01 | 5606.33 | | 8/8/2018 | 31.65 | 5600.12 | 32.87 | 5598.89 | 25.46 | 5608.97 | 40.17 | 5582.83 | 35.01 | 5590.84 | 27.51 | 5605.83 | | 8/15/2018 | 31.66 | 5600.11 | 32.87 | 5598.89 | 25.54 | 5608.89 | 40.19 | 5582.81 | 35.04 | 5590.81 | 27.92 | 5605.42 | | 8/23/2018 | 31.55 | 5600.22 | 32.85 | 5598.91 | 25.65 | 5608.78 | 40.22 | 5582.78 | 35.21 | 5590.64 | 28.32 | 5605.02 | | 8/29/2018 | 31.48 | 5600.29 | 32.82 | 5598.94 | 25.72 | 5608.71 | 40.19 | 5582.81 | 35.43 | 5590.42 | 28.65 | 5604.69 | | 9/5/2018 | 31.47 | 5600.30 | 32.80 | 5598.96 | 25.84 | 5608.59 | 40.19 | 5582.81 | 36.17 | 5589.68 | 29.08 | 5604.26 | | 9/12/2018 | 31.22 | 5600.55 | 32.75 | 5599.01 | 25.92 | 5608.51 | 40.19 | 5582.81 | 35.89 | 5589.96 | 29.13 | 5604.21 | | 9/19/2018 | 18.95 | 5612.82 | 32.80 | 5598.96 | 24.96 | 5609.47 | 40.19 | 5582.81 | 34.94 | 5590.91 | 28.53 | 5604.81 | | 9/26/2018 | 16.52 | 5615.25 | 32.75 | 5599.01 | 23.97 | 5610.46 | 40.18 | 5582.82 | 34.13 | 5591.72 | 26.89 | 5606.45 | | 10/3/2018 | 14.28 | 5617.49 | 32.79 | 5598.97 | 23.22 | 5611.21 | 40.18 | 5582.82 | 33.50 | 5592.35 | 25.64 | 5607.70 | Table 2 (cont.). Pumping rates for HsBWTP dewatering wells for the 2nd quarter of 2018. | All Elevations ACM | ions ACM H16-13 H16-14 | | H18-15 | H18-15 H18-16 H1 | | | H18-17 | | H18-18 | | | | |--------------------|------------------------|-----------|-------------|------------------|-------------|-----------|-------------|-----------|-------------|-----------|-------------|-----------| | | | | | | | | | | | | | | | | water level | water | water level | water | water level | water | water level | water | water level | water | water level | water | | Date | below MP | elevation | below MP | elevation | below MP | elevation | below MP | elevation | below MP | elevation | below MP | elevation | | 6/29/2018 | 21.84 | 5609.60 | 26.04 | 5598.81 | 22.46 | 5603.76 | 26.32 | 5592.73 | 26.33 | 5608.75 | 25.84 | 5591.76 | | 7/5/2018 | 21.89 | 5609.55 | 26.15 | 5598.7 | 22.8 | 5603.42 | 26.43 | 5592.62 | 26.4 | 5608.68 | 25.93 | 5591.67 | | 7/11/2018 | 21.88 | 5609.56 | 26.00 | 5598.85 | 22.61 | 5603.61 | 26.42 | 5592.63 | 26.43 | 5608.65 | 25.95 | 5591.65 | | 7/18/2018 | 21.98 | 5609.46 | 26.05 | 5598.8 | 22.61 | 5603.61 | 26.49 | 5592.56 | 26.50 | 5608.58 | 26.00 | 5591.60 | | 7/25/2018 | 22.02
 5609.42 | 26.08 | 5598.77 | 22.53 | 5603.69 | 26.52 | 5592.53 | 26.54 | 5608.54 | 26.03 | 5591.57 | | 8/1/2018 | 22.07 | 5609.37 | 26.08 | 5598.77 | 22.64 | 5603.58 | 26.54 | 5592.51 | 26.59 | 5608.49 | 26.03 | 5591.57 | | 8/8/2018 | 22.17 | 5609.27 | 26.20 | 5598.65 | 22.78 | 5603.44 | 26.60 | 5592.45 | 26.65 | 5608.43 | 26.10 | 5591.50 | | 8/15/2018 | 22.24 | 5609.20 | 26.22 | 5598.63 | 22.87 | 5603.35 | 26.66 | 5592.39 | 26.70 | 5608.38 | 26.14 | 5591.46 | | 8/23/2018 | 22.28 | 5609.16 | 26.28 | 5598.57 | 22.99 | 5603.23 | 26.75 | 5592.30 | 26.81 | 5608.27 | 26.21 | 5591.39 | | 8/29/2018 | 22.45 | 5608.99 | 26.36 | 5598.49 | 23.10 | 5603.12 | 26.80 | 5592.25 | 26.89 | 5608.19 | 26.89 | 5590.71 | | 9/5/2018 | 22.46 | 5608.98 | 26.43 | 5598.42 | 23.05 | 5603.17 | 26.85 | 5592.20 | 26.97 | 5608.11 | 26.46 | 5591.14 | | 9/12/2018 | 22.43 | 5609.01 | 26.42 | 5598.43 | 23.14 | 5603.08 | 26.90 | 5592.15 | 27.06 | 5608.02 | 26.43 | 5591.17 | | 9/19/2018 | 22.31 | 5609.13 | 26.58 | 5598.27 | 23.24 | 5602.98 | 26.91 | 5592.14 | 27.04 | 5608.04 | 26.43 | 5591.17 | | 9/26/2018 | 22.26 | 5609.18 | 26.80 | 5598.05 | 23.25 | 5602.97 | 26.90 | 5592.15 | 26.93 | 5608.15 | 26.44 | 5591.16 | | 10/3/2018 | 22.25 | 5609.19 | 26.35 | 5598.5 | 23.21 | 5603.01 | 26.71 | 5592.34 | 26.77 | 5608.31 | 26.24 | 5591.36 | Figure 1. Site map of HsBWTP and surrounding dewatering and monitor wells. Figure 2. HsBWTP dewatering and monitor well levels for 3rd quarter of 2018. Table 2. PWLs and SWLs of the HsBWTP dewatering and monitor wells 7/5/2018 through 9/26/2018. | Well | 9/26/2018
Water
elevation
(USGS ft) | 9/26/2018
Water
elevation
(ACM ft) | Change from 7/5/2018 (ft) | Screened
interval
(ACM ft) | |---------|--|---|---------------------------|----------------------------------| | H14-1* | 5540.12 | 5592.75 | -0.19 | 5562-5582 | | H14-2* | 5537.47 | 5590.10 | -0.13 | 5561-5581 | | H14-3* | 5521.61 | 5574.24 | -0.79 | 5555-5575 | | H14-4* | 5534.89 | 5587.52 | -0.67 | 5538-5558 | | H14-5** | 5498.75 | 5551.38 | -0.18 | 5515-5535 | | H14-6** | 5510.15 | 5562.78 | -0.26 | 5535-5555 | | H15-7* | 5562.62 | 5615.25 | 15.13 | 5593-5623 | | H15-8* | 5546.38 | 5599.01 | 0.10 | 5592-5602 | | H15-9 | 5557.83 | 5610.46 | 1.23 | 5597-5507 | | H15-10* | 5530.19 | 5582.82 | -0.50 | 5572-5592 | | H15-11* | 5539.09 | 5591.72 | -0.11 | 5576-5596 | | H15-12* | 5553.82 | 5606.45 | -0.68 | 5582-5612 | | H16-13 | 5556.55 | 5609.18 | -0.37 | 5579-5599 | | H16-14 | 5545.42 | 5598.05 | -0.65 | 5579-2289 | ^{*} Pumping well Table 3. PWLs and SWLs of the HsBWTP Geoprobe monitor wells 7/5/2018 through 9/26/2018. | Well | 9/26/2018
Water
elevation
(USGS ft) | 9/26/2018
Water
elevation
(ACM ft) | Change from 7/5/2018 (ft) | Screened
interval
(ACM ft) | |--------|--|---|---------------------------|----------------------------------| | H18-15 | 5550.34 | 5602.97 | -0.38 | 5562-5582 | | H18-16 | 5539.52 | 5592.15 | -0.24 | 5561-5581 | | H18-17 | 5555.52 | 5608.15 | -0.23 | 5555-5575 | | H18-18 | 5538.53 | 5591.16 | -0.30 | 5538-5558 | ^{**} No longer pumping # BMFOU QUARTERLY REPORT # THIRD QUARTER 2018 ### **ATTACHMENT 4:** **Berkeley Pit Slope Stability Third Quarter Summary 2018** Montana Resources, LLP 600 Shields Ave. Butte, Montana USA 59701 (406) 496-3200 (406) 723-9542 fax www.montanaresources.com ### **MEMORANDUM** TO: Stephen Walsh **FROM:** Mike Harvie **COPY:** Mark Thompson, MR; Tim Hilmo, ARCO/BP **DATE:** October 5, 2018 SUBJECT: Berkeley Pit Slope Stability Third Quarter Summary 2018 ### Summary Monitoring of the Berkeley Pit highwall slope stability continued throughout the Third Quarter of 2018. The monitoring network is illustrated in Plate I and summarized in Table 1. Table 1. Berkeley monitoring network Third Quarter 2018. | BERKELEY PIT
HIGHWALL STABILITY | Monitor Points
& Prisms | Extensometers | Inclinometers | TDR Cables | Dewatering
Pumps | Water Levels | |------------------------------------|----------------------------|---------------|---------------|------------|---------------------|--------------| | Bird Watch Sector | 4 | ı | ı | 1 | - | 1 | | Concentrator Sector | 3 | 3 | - | 3 | - | 5 | | Southeast Sector | 8 | 3 | 3 | - | 6 | 11 | | Pittsmont Sector | 3 | - | - | 4 | - | 3 | ### **Monitoring** The monitoring network was maintained throughout the quarter and repairs, replacements, and adjustments were completed promptly, as needed, to provide for continued coverage. MR's monitoring schedule is as follows: - 1. Survey all monitoring points in all sectors weekly, - 2. Check and read extensometers in all sectors weekly, - 3. Read Time Domain Reflectometry (TDR) wells in every sector bi-monthly, - 4. Visually inspect the Southeast and Concentrator Sectors weekly, - 5. Measure water levels in TDRs, dewatering wells, and inclinometer wells weekly, and - 6. Read inclinometers bi-monthly. ### **Berkeley Pit - Active Sectors** Sector nomenclature for the Berkeley Pit is detailed on Plate II (attached). Figure 1. TDR Well locations. <u>Bird Watch Sector:</u> The Bird Watch Sector monitor points did not exhibit significant movement during the Third Quarter of 2018. Slow displacement of the outer portion of the dump continues at a rate of less than 0.5 inches per month. The TDR cable in Well B06-01 did not demonstrate any progressive distress during this period. <u>Concentrator Sector:</u> Monitor points were checked in this sector throughout the quarter with no significant movement being indicated. There was no significant movement indicated by the wire extensometers in the Concentrator Sector during the quarter. TDR cable readings did not demonstrate any significant movement during the quarter. <u>Southeast Sector:</u> The Southeast Sector monitor points did not show any significant movement during the Third Quarter of 2018. There was no significant movement indicated by the wire extensometers in the Southeast Sector during the quarter. There were three alarm events for Extensometer A37450 during this quarter, but upon site investigation and verification of readings no significant movement was evident. Alarm settings need to be reviewed and reset to indicate future movement from current readings. Dewatering pumps in the Southeast Sector of the Berkeley Pit continued to operate throughout the Third Quarter of 2018. The pumps installed in PZF15-1 and PZF15-6 did not operate during the entire quarter due to low water levels. The pump installed in PZF15-2 encountered mechanical problems during the August time period, which was corrected and pumping resumed. PZF15-3 lost a pump motor on August 29th, with the motor being changed out on August 30th and pumping resumed later that day. Table 2. Average flows for the Dewatering Wells (Third Quarter 2018). | Dewatering | July | | August | | September | | Third Quarter 2018 | | |------------|------------|--------------|------------|--------------|------------|--------------|--------------------|--------------| | Wells | Flow (gpm) | Availability | Flow (gpm) | Availability | Flow (gpm) | Availability | Flow (gpm) | Availability | | PZF15-1 | 0.0 | 0% | 0.0 | 0% | 0.0 | 0% | 0.0 | 0% | | PZF15-2 | 26.8 | 99% | 26.9 | 100% | 26.5 | 100% | 26.7 | 100% | | PZF15-3 | 96.1 | 100% | 96.2 | 97% | 94.1 | 99% | 95.5 | 99% | | PZF15-4 | 10.5 | 100% | 11.2 | 100% | 11.7 | 100% | 11.1 | 100% | | PZF15-5 | 24.2 | 100% | 24.3 | 100% | 24.4 | 100% | 24.3 | 100% | | PZF15-6 | 0.0 | 0% | 0.0 | 0% | 0.0 | 0% | 0.0 | 0% | | LP-15 | 22.2 | 100% | 21.9 | 100% | 21.7 | 100% | 21.9 | 100% | <u>Pittsmont Sector:</u> Prisms on the Pittsmont dump were surveyed once a week during the quarter. No slope movements were detected during the quarter. The TDR cables were read bi-monthly during the quarter with no indicated distress. ### **Hydrographs** Water levels are tracked in all sectors. Hydrographs detailing the piezometric surface in each sector are provided in Figures 2 through 6. There were no unexpected water fluctuations of note during the quarter. Figure 5 shows the piezometric surface in PZF15-2 elevated in late August due to mechanical problems with the pump. Piezometric surface returned to its previous elevations in the well as soon as pumping resumed. Figure 2. Hydrographs Bird Watch Sector. Figure 3. Hydrographs Concentrator Sector. Figure 4. Hydrographs Southeast Sector inclinometer wells. Figure 5. Hydrographs Southeast Sector pumping wells Figure 6. Hydrographs Pittsmont Sector.